Lithium Niobate Reactive Ion Etching Stephen Winnall and Saul Winderbaum DSTO-TN-0291 20000828 102 ## Lithium Niobate Reactive Ion Etching #### Stephen Winnall and Saul Winderbaum # Electronic Warfare Division Electronics and Surveillance Research Laboratory **DSTO-TN-0291** #### **ABSTRACT** Reactive ion etching (RIE) of lithium niobate substrates has been performed using CF₄:O₂ chemistry. A maximum etch rate of 38 Å/min was obtained, and a deepest etch of 1.2 μ m was achieved. The x-cut crystal orientation of the lithium niobate crystal etched more slowly than the z-cut orientation, at a ratio of 8:15. Sidewall roughness was minimised at the expense of etch rate by increasing the oxygen flow rate for fixed CF₄ flow rate. The achieved etch rate is suitable for low refractive index contrast devices such as integrated optical gratings or lenses. However the low etch rate is impractical for low drive voltage etched modulators. #### APPROVED FOR PUBLIC RELEASE http://www.dsto.defence.gov.au/corporate/reports/DSTO-TN-0291.pdf #### Published by DSTO Electronics and Surveillance Research Laboratory PO Box 1500 Salisbury South Australia 5108 Telephone: (08) 8259 5555 Fax: (08) 8259 6567 © Commonwealth of Australia 2000 AR-011-490 July 2000 APPROVED FOR PUBLIC RELEASE ## Lithium Niobate Reactive Ion Etching #### **EXECUTIVE SUMMARY** Lithium Niobate is a useful synthetic material for integrated optical devices such as wideband electro-optical modulators. Etching the Lithium Niobate can reduce the drive voltage and improve efficiency. This work was undertaken under task DST99/177. Reactive ion etching (RIE) of lithium niobate substrates has been performed using CF₄:O₂ chemistry. A maximum etch rate of 38 Å/min was obtained, and a deepest etch of 1.2 μ m was achieved. The x-cut crystal orientation of the lithium niobate crystal etched more slowly than the z-cut orientation, at a ratio of 8:15. Sidewall roughness was minimised at the expense of etch rate by increasing the oxygen flow rate for fixed CF₄ flow rate. The achieved etch rate is suitable for low refractive index contrast devices such as integrated optical gratings or lenses. However the low etch rate is impractical for low drive voltage etched modulators. ## Contents | 1. | INTRODUCTION | 1 | |------------|---|----| | 2. | EXPERIMENTAL DESCRIPTION | 1 | | 2.1 | Preparation of Lithium Niobate Samples | 1 | | 2.2 | The RIE Apparatus and Process | 2 | | 2.3 | Experimental Matrix and Results. | 3 | | 3. | RESULTS AND DISCUSSION | 7 | | 3.1 | Sidewalls | 7 | | 3.2
3.3 | Lithium and Niobium Contamination Aluminium Contamination | 8 | | 3.4 | Lithium Niobate Etch Rate | 8 | | 3.5 | Discussion of SEM Pictures | 8 | | 3.6 | Conclusion | 9 | | 4. | REFERENCES | 9 | | 5. | ACKNOWLEDGEMENTS | ç | | 6. | FIGURES | 10 | | Table 1 | Experimental matrix illustrating process parameter variable space | 5 | | | XPS analysis of silicon substrate from run # 4 | 6 | | Table 3 | XPS analysis of silicon substrate from run #9 | 6 | | Table 4 | XPS analysis of silicon substrate from run #11 | 7 | | | | | | Figure 1 | . – RIE Conceptual Diagram | 2 | | O | 2 - Minimal etching - LN-1C-1 | 10 | | Ü | 3 - Minimal etching - LN-1C-2 | 11 | | J | - Deeper etch - LN-2A | 11 | | Figure 5 | 5 – Deeper etch - LN-2D-1 | 12 | #### DSTO-TN-0291 | Figure 6 – Redeposition - LN-3B-4 | 12 | |---|----| | Figure 7 – Smooth sidewall etch x-cut - LN4-XCUT-1 | 13 | | Figure 8 - Cross-section x-cut - LN4-XCUT-2 | 13 | | Figure 9 - Cross-section z-cut - LN5-ZCUT-1 | 14 | | Figure 10 – Smooth sidewall etch z-cut - LN5-ZCUT-4 | 14 | #### 1. Introduction Lithium niobate is a useful material for many integrated optical applications. Device performance can be improved by etching the lithium niobate substrate. Reactive ion etching (RIE) is a dry etching process in which a substrate is etched by a combination of chemical and physical interactions between the etching gas and the substrate. The etch rate and sidewall slope can be controlled by adjustment of the chemical and physical parameters in the etching unit. We investigate in this report some of the factors which control the etch rate, sidewall slope and cross contamination of lithium and niobium when lithium niobate substrates are etched with a CF4/O2 chemistry. Integrated optical devices generally have reduced scattering losses with smooth sidewalls. The sidewall slope is a parameter that is important in modelling device performance. Analysis of contaminants generated by this particular RIE process is important since contaminated RIE machines are considered unsuitable for general microelectronic processing. Scanning electron microscope (SEM) inspection was the method used to determine etch rate and sidewall slope, and X-ray photoelectron spectroscopy (XPS) analysis was used to analyse the cross contamination levels generated by the different etch recipes. ## 2. Experimental Description ### 2.1 Preparation of Lithium Niobate Samples The LiNbO $_3$ substrates were coated with a 3000 Å layer of NiCr using the RF sputter method. The coated substrates were then patterned using a photolithographic mask with AZP 4620 photoresist. The NiCr layer was sputter etched to create the NiCr RIE mask and the photoresist residual removed. Sputter etch was the chosen technology to pattern the NiCr for two main reasons; - An improved accuracy compared with wet etching with respect to linewidth and - A reduced sensitivity to the NiCr layer uniformity. #### 2.2 The RIE Apparatus and Process The RIE equipment used in these experiments was a Vacutec parallel plate system. The lower electrode was powered by a 13.56 MHz RF generator coupled through an automatic tuning network. A conceptual diagram is depicted in Figure 1. Figure 1 - RIE Conceptual Diagram Each electrode is 200 mm in diameter and the distance between them is 23 mm. The RF electrodes are made of anodised aluminium. The chamber volume is 13 litres and the system is pumped by a 350 l/min turbomolecular pump backed by a mechanical rotary vane pump. The base pressure before each run was $< 5 \times 10^{-6}$ Torr. The lithium niobate etch processes were performed with the test sample mounted on top of a 6 inch diameter, 1 mm thick silicon wafer. This was done in order to allow the back sputtered material to be analysed, and also protect the cathode chamber from contamination. The angles of the sidewall and the etch rate were determined by cleaving the samples and inspecting the cross section of the etched surface with an SEM. The angle at which the substrate is measured is a source of error but it is estimated that this technique is reliable to approximately ±3 degrees. #### 2.3 Experimental Matrix and Results Table 1 shows the matrix of runs performed during this investigation. The silicon substrates used in runs #4, #9 and #11 were subjected to XPS analysis. The results of these analyses are presented in Tables 2, 3 and 4 respectively. Table I Experimental matrix | Run | Lithium Niobate | Power | Pressure | CF4 flow | O, flow | CF,:O, | DC hias | time | otch rate | Etch donth (8) | |----------|-----------------|--------|----------|----------|---------|--------|---------|-------|-------------|----------------| | number | substrate name | (watt) | (mtorr) | (sccm) | (sccm) | 7):+ | (Volt) | (min) | (Å/min) | Etch depui (A) | | 1 | LN-1a | 100 | 150 | 30 | 0 | 30:0 | 225 | 30 | lp> | - F | | 2 | LN-1b | 100 | 150 | 30 | 15 | 2:1 | 208 | 30 | I ₹ | 5 ₹ | | 3 | LN-1c | 100 | 10 | 30 | 0 | 30:0 | -312 | 30 | I ₹ | ₩ | | ** | LN-1d | 150 | 150 | 30 | 0 | 30:0 | -288 | 30 | ₩ | ₩ | | 5 | LN-2a | 09 | 10 | 30 | 0 | 30:0 | -222 | 100 | 29 | | | 9 | LN-2b | 09 | 10 | 30 | 10 | 3:1 | -230 | 100 | 33 | - | | 7 | LN-2c | 09 | 10 | 30 | 20 | 3:2 | -220 | 100 | 31 | | | ∞ | LN-2d | 09 | 10 | 30 | 30 | 1:1 | -215 | 100 | 38 | | | *6 | LN-3a | 09 | 10 | 30 | 30 | 1:1 | -208 | 240 | Not checked | | | 10 | LN-3b | 09 | 10 | 30 | 30 | 1:1 | -202 | 480 | 13.514.6 | | | 11* | LN-3c | 09 | 12-13.5 | 30 | 09 | 1:2 | -205 | 380 | 19.2 | 7300 | | 12 | LN-3d | 55 | 10 | 8.9 | 80 | 08:6 | -205 | 480 | 13.9 | 9999 | | 13 | LN4a xcut | 55 | 15 | 8.9 | 80 | 9:80 | -189 | 1440 | 8 8 | 12000 | | 14 | LN4B xcut | 55 | 15 | 8.9 | 80 | 08:6 | -190 | 800 | 67 | 6300 | | 15 | LN5-1 z cut | 55 | 15 | 8.9 | 80 | 08:6 | -190 | 800 | 15.0 | 12000 | | | | | | | | | | | | | Note. * Runs subjected to XPS analysis <dl denotes value less than detection level</p> Table 2 XPS analysis of silicon substrate from run # 4 | | Sample LN 1-D Atomic concentration (atomic %) | | | | | | | | | | |----|---|---|---|---|------|------|--|--|--|--| | | Under Adjacent 1.8 cm 1.6 cm 1.0 cm substrate substrate from edge from edge from edge | | | | | | | | | | | С | 15.6 | 22.9 | 18.7 | 21.7 | 18.8 | 17.4 | | | | | | 0 | 41.4 | 27.7 | 32.0 | 34.8 | 31.1 | 31.4 | | | | | | Si | 43.0 | 16.1 | 31.7 | 33.7 | 31.1 | 29.1 | | | | | | F | <dl< td=""><td>16.3</td><td>8.8</td><td>9.2</td><td>8.6</td><td>10.7</td></dl<> | 16.3 | 8.8 | 9.2 | 8.6 | 10.7 | | | | | | Al | <dl< td=""><td><dl< td=""><td><dl< td=""><td>0.6</td><td>1.7</td><td>3.6</td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td>0.6</td><td>1.7</td><td>3.6</td></dl<></td></dl<> | <dl< td=""><td>0.6</td><td>1.7</td><td>3.6</td></dl<> | 0.6 | 1.7 | 3.6 | | | | | | Li | <dl< td=""><td>13.5</td><td>8.6</td><td><dl< td=""><td>8.5</td><td>7.6</td></dl<></td></dl<> | 13.5 | 8.6 | <dl< td=""><td>8.5</td><td>7.6</td></dl<> | 8.5 | 7.6 | | | | | | Nb | <dl< td=""><td>3.5</td><td>0.1</td><td><0.06</td><td>0.1</td><td>0.05</td></dl<> | 3.5 | 0.1 | <0.06 | 0.1 | 0.05 | | | | | Table 3 XPS analysis of silicon substrate from run #9 | | | A | | LN 3-A
ration (atomic %) | | |----|---|---|----------------------|---|-------------------| | | Under
substrate | Adjacent
substrate | 16 mm from
sample | 32 mm from sample | Edge of wafer | | С | 15.3 | 24.1 | 18.4 | 16.9 | 17.9 | | 0 | 40.7 | 38.3 | 44.8 | 42.3 | 41.1 | | Si | 43.4 | 31.1 | 33.0 | 37.2 | 36.5 | | F | 0.6 | 1.2 | 2.8 | 3.4 | 3.8 | | Al | <dl< td=""><td><dl< td=""><td>0.4</td><td><dl.< td=""><td>0.6</td></dl.<></td></dl<></td></dl<> | <dl< td=""><td>0.4</td><td><dl.< td=""><td>0.6</td></dl.<></td></dl<> | 0.4 | <dl.< td=""><td>0.6</td></dl.<> | 0.6 | | Li | <dl< td=""><td>1.7</td><td>0.5</td><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<> | 1.7 | 0.5 | <dl< td=""><td><dl< td=""></dl<></td></dl<> | <dl< td=""></dl<> | | Nb | <dl< td=""><td>3.6</td><td>0.2</td><td>0.1</td><td>0.02</td></dl<> | 3.6 | 0.2 | 0.1 | 0.02 | Table 4 XPS analysis of silicon substrate from run #11 | | | Sample LN -3C Atomic Concentration , (atomic %) | | | | | | | | | | |----|---|--|------|------|---|-------------------|--|--|--|--|--| | | Under Adjacent 1.8 cm 1.6 cm 1.0 cm substrate substrate from edge from edge from edge from edge | | | | | | | | | | | | С | 16.0 | 22.1 | 18.1 | 19.5 | 19.7 | 19.7 | | | | | | | 0 | 41.2 | 32.6 | 35.2 | 34.0 | 33.2 | 32.8 | | | | | | | Si | 42.3 | 18.1 | 36.0 | 36.3 | 36.5 | 32.4 | | | | | | | F | 0.45 | 18.9 | 9.6 | 9.1 | 8.9 | 11.5 | | | | | | | Al | <dl< td=""><td>0.6</td><td>0.2</td><td>0.5</td><td>1.6</td><td>3.5</td></dl<> | 0.6 | 0.2 | 0.5 | 1.6 | 3.5 | | | | | | | Li | <dl*< td=""><td>3.5</td><td>0.5</td><td>0.5</td><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl*<> | 3.5 | 0.5 | 0.5 | <dl< td=""><td><dl< td=""></dl<></td></dl<> | <dl< td=""></dl<> | | | | | | | Nb | <dl< td=""><td>4.1</td><td>0.1</td><td>0.1</td><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<> | 4.1 | 0.1 | 0.1 | <dl< td=""><td><dl< td=""></dl<></td></dl<> | <dl< td=""></dl<> | | | | | | #### 3. Results and Discussion As can be seen from Table I etch rates for lithium niobate were very slow, between 7.9 and 19.2 Å/min. This magnitude of variation in the etch rate for the same process conditions and type of crystal is expected due to the time length of these runs and the method of measurement employed. Samples from LN1 through to LN3 inclusive were not classified according to crystal orientation, and thus no information is available in these cases regarding the differences in the etching behaviour for various crystal cuts. #### 3.1 Sidewalls All samples from LN2 exhibited a film on the etched sidewalls. This type of film formation is characteristic of RIE processing and one of the ways to minimise it is the increase of oxygen flow. The increased oxygen flow rate results in a higher percentage of volatile by-products from the etching reactions, which are not then redeposited on the wafer. #### 3.2 Lithium and Niobium Contamination The data in Table 2 and 3 illustrates that run #4 has high detectable levels of lithium around the lithium niobate substrate as well as near the silicon wafer edge, while run #9 exhibits uniformly lower levels of lithium contaminants. This difference is probably due to the reduction in DC bias voltage and hence in the reduction in the intensity of the physical bombardment process. #### 3.3 Aluminium Contamination Aluminium contamination (originating in the bombardment of the cathode material) has been detected in all the samples measured and this is the reason DC bias was reduced from run #12 onwards. #### 3.4 Lithium Niobate Etch Rate In samples LN4 and LN5, crystal orientation was specified and found that X-cut substrates had a much lower etch rate than Z-cut, at a ratio of approximately 8:15. Etch rate could have been higher if the DC bias and pressure were set at higher values. This approach however results in cross-contamination from the cathode onto the substrate itself for reasons outlined in Section 3.3. #### 3.5 Discussion of SEM Pictures The SEM pictures are shown in Section 6 of this report. Figures 2 and 3 illustrate the minimal etch depths produced with conditions listed in Table 1 under the process parameters LN1-C. Figures 4 and 5 illustrate the deeper etch that was achieved for processes LN-2A and LN-2D. These figures show the smoother sidewalls resulting from an increase in the oxygen flow rate. The etch time was increased in process LN-3B which resulted in a deeper etch, but a rough film still remained. This film, which is clearly visible in Figure 6, was suspected to be due to a redeposition of material onto the substrate. This redeposition was reduced significantly by increasing the O_2 / CF_4 flow ratio. Increasing this ratio should produce more volatile etch by-products, which do not redeposit on the wafer. This has the beneficial effect of smooth sidewalls, but also a reduced etch rate as listed in Table 1. This result is shown by the SEM pictures in Figures 7 and 8 for the x-cut and Figures 9 and 10 for the z-cut substrates. Figure 7 also illustrates that the etching follows the shape of the mask and any variation in the device width produced by either the lithographic process or mask resolution limits will be transferred onto the final device by the RIE process. This will have limitations on the loss that can be achieved for optical devices and importantly implies that accuracy in the lithographic process and high resolution masks are required for low-loss devices. #### 3.6 Conclusion A maximum etch rate of 38 Angstroms/minute was obtained with the following process parameters: | RF power (W) | 100 | Pressure (mtorr) | 10 | CF4 flow (sccm) | 30 | |------------------------|-----|------------------|------|-----------------|-----| | Flow rate ratio CF4:02 | 1:1 | DC bias (V) | -215 | Etch time (min) | 100 | The deepest etch was 1.2 microns. This etch rate was achieved at these process conditions: | RF power (W) | 55 | Pressure (mtorr) | 15 | CF4 flow (sccm) | 8.9 | |------------------------|------|------------------|------|-----------------|-----| | Flow rate ratio CF4:02 | 9:80 | DC bias (V) | -190 | Etch time (min) | 800 | X-cut lithium niobate tended to etch more slowly than z-cut crystal under the same processing conditions at a ratio of 8:15. The etch rate achieved is suitable for low index contrast devices such as integrated optical gratings and lenses. For the large etch depths required for wideband low drive voltage modulators [1], however, the low etch rates obtained with the above detailed chemistries would be unsuitable. Increasing the plasma frequency with apparatus such as an Electron Cyclotron Resonance (ECR) system would allow more control over the plasma and result in rates close to those described in [1]. ## 4. References [1] K. Noguchi, O. Mitani, H. Miyazawa and S. Seki, "A Broadband Ti:LiNbO₃ Optical Modulator with Ridge Structure" J. Lightwave Technol, Vol 13 pp 1164-1168, June 1995 ## 5. Acknowledgements The authors would like to acknowledge Dean Stone, Mike Chenoweth and David Kylie for performing the processing of the lithium niobate substrates. The XPS analysis was performed at the Ian Wark Institute, University of South Australia. ## 6. Figures Figure 2 – Minimal etching - LN-1C-1 Figure 3 – Minimal etching - LN-1C-2 Figure 4 – Deeper etch - LN-2A Figure 5 – Deeper etch - LN-2D-1 Figure 6 - Redeposition - LN-3B-4 Figure 7 – Smooth sidewall etch x-cut - LN4-XCUT-1 Figure 8 – Cross-section x-cut - LN4-XCUT-2 Figure 9 – Cross–section z-cut - LN5-ZCUT-1 Figure~10-Smooth~sidewall~etch~z-cut-LN5-ZCUT-4 DSTO-TN-0291 ## Lithium Niobate Reactive Ion Etching Stephen Winnall and Saul Winderbaum #### (DSTO-TN-0291) #### **AUSTRALIA** | | | Number of Copies | |---|-------------|---| | 1. DEFENCE ORGANISATION | | | | Task sponsor: Dave Hunter, EWD | | 1 | | S&T Program | | | | Chief Defence Scientist | | | | FAS Science Policy | shared copy | 1 | | AS Science Corporate Management | } | | | Director General Science Policy Develops | nent | 1 | | Counsellor Defence Science, London | | Doc Data Sheet | | Counsellor Defence Science, Washington | | Doc Data Sheet | | Scientific Adviser to MRDC Thailand | | Doc Data Sheet | | Scientific Adviser Policy and Command | | Doc Data sheet | | Navy Scientific Adviser | | Doc Data Sheet
1 x distribution list | | Scientific Adviser - Army | | Doc Data Sheet
1 x distribution list | | Air Force Scientific Adviser | | 1 | | Director Trials | | 1 | | Aeronautical and Maritime Research Labo | oratory | | | Director | | 1 | | Electronics and Surveillance Research Lab | ooratory | | | Director | | Doc Data Sheet
1 x distribution list | | Chief, Electronic Warfare Division |) | | | Research Leader, EO Electronic Warfare | shared copy | 1 | | Head, EO Systems & Technologies |) | | | Steve Winnal, EOST, EWD | | 1 | | Dr Ken Grant, Communications Division | | 1 | | Warren Marwood, Communications Divi | sion | 1 | | Katey Smoker, (SES Microengineering) | | 1 | #### DSTO-TN-0291 | DSTO Library | | |--|----------------| | Library Fishermens Bend | 1 | | Library Maribyrnong | 1 | | Library Salisbury | 2 | | Australian Archives | 1 | | Library, MOD, Pyrmont | Doc Data sheet | | Capability Systems Staff | | | Director General Maritime Development | Doc Data Sheet | | Director General Aerospace Development | Doc Data Sheet | | Director General Land Development | Doc Data Sheet | | Director General C3I Development | Doc Data Sheet | | Navy | | | SO (Science), Director of Naval Warfare,
Maritime Headquarters Annex, Garden Island, NSW 2000 | Doc Data Sheet | | Army | | | ASNSO ABCA, Puckapunyal, | 4 | | SO (Science), DJFHQ(L), MILPO Enoggera, Queensland 4051 | Doc Data Sheet | | Intelligence Program | | | Manager, Information Centre DIO | 1 | | DGSTA, Defence Intelligence Organisation | 1 | | Corporate Support Program (libraries) | | | OIC TRS, Defence Regional Library, Canberra | 1 | | US Defense Technical Information Center, | Doc Data sheet | | UK Defence Research Information Centre, | Doc Data sheet | | Canada Defence Scientific Information Service, | Doc Data sheet | | NZ Defence Information Centre, | Doc Data sheet | | National Library of Australia | 1 | | UNIVERSITIES AND COLLEGES | | | Australian Defence Force Academy | | | Library | 1 | | Head of Aerospace and Mechanical Engineering | Doc Data sheet | | Serials Section (M list), Deakin University Library | 1 | | Hargrave Library, Monash University, | Doc Data Sheet | | | DSTO-TN-029 | |---|----------------| | Librarian, Flinders University | 1 | | Mike Austin, (RMIT University Melbourne) | 1 | | Arnan Mitchell, (RMIT University Melbourne) | 1 | | C. Jagadish, (ANU) | 1 | | OTHER ORGANISATIONS | | | NASA (Canberra) | Doc Data sheet | | Info Australia (formerly AGPS) | Doc Data sheet | | State Library of South Australia | 1 | | Parliamentary Library, South Australia | 1 | | OUTSIDE AUSTRALIA | | | ABSTRACTING AND INFORMATION ORGANISATIONS | | | Library, Chemical Abstracts Reference Service | 1 | | Engineering Societies Library, US | Doc Data sheet | | Materials Information, Cambridge Scientific Abstracts, US | 1 | | Documents Librarian, The Center for Research Libraries, US | Doc Data sheet | | INFORMATION EXCHANGE AGREEMENT PARTNERS | | | Acquisitions Unit, Science Reference and Information Service, UK | 1 | | Library - Exchange Desk, National Institute of Standards and Techno | ology, US 1 | | National Aerospace Laboratory, Japan | 1 | | National Aerospace Laboratory, Netherlands | 1 | | SPARES | 5 | | Total number of copies: 43 | | Page classification: UNCLASSIFIED | DEFENCE SCIENCE AND TECHNOLOGY ORGANISATION | | | | | | | | |--|--------------|-------------------|-------------------------------|--|--|--------------------|-------------------------------| | DOC | UME | ENT CONTROL I | DATA | | PRIVACY MARK
DOCUMENT) | (ING/C | AVEAT (OF | | 2. TITLE | | | | 3. SECURITY | CLASSIFICATION (F
AT ARE LIMITED RE | OR UN | CLASSIFIED | | Lithium Niobate Reactive | Ion Et | tching | | | CLASSIFICATION) | LLI IOL | OSE (E) IVEXT TO | | | | | | Documer
Title
Abstract | nt (U)
(U)
(U) | | | | 4. AUTHOR(S) | | · | | 5. CORPORA | TE AUTHOR | | | | Stephen Winnall and Saul Winderbaum | | | | Electronics a
PO Box 1500
Salisbury SA | | earch I | aboratory | | 6a. DSTO NUMBER DSTO-TN-0291 6b. AR NUMBER AR-011-490 | | | 6c. TYPE OF R
Technical No | | 7. DO
July 2 | CUMENT DATE
000 | | | 8. FILE NUMBER 9. TASK NUMBER 10. TASK SPONSOR DST 99//177 DST | | | | | 11. NO. OF PAGES
24 | <u> </u> | 12. NO. OF
REFERENCES
1 | | 13. URL ON WORLD WIDE W | ÆB | | <u> </u> | | 14. RELEASE AUTH | ORITY | | | http://www.dsto.defence.ş | | | | Chief, Electronic Warfare Division | | | | | 15. SECONDARY RELEASE ST | LATEN | MENT OF THIS DOCU | MENT | | | | | | APPOVED FOR PUBLIC R | ELEA | SEhttp://www.dsto | o.defence.gov. | au/corporate/ | reports/DSTO-TN- | 0291.pd | df | | OVERSEAS ENQUIRIES OUTSIDE
AUSTRALIA | | | LD BE REFERREI | TO DOCUMENT | EXCHANGE, PO BOX 1 | 500, SALI | SBURY, SA 5108, | | 16. DELIBERATE ANNOUNCE | EMEN | T | | | | | | | No Limitations | | | | | | | | | 17. CASUAL ANNOUNCEME | ENT | | Yes | | | | | | 18. DEFTEST DESCRIPTORS | | | | | | | | | Lithium niobates Etching | | | | | | | | | Integrated systems | | | | | | | | | 19. ABSTRACT | | | | | | | | | Reactive ion etching (RIE) of lithium niobate substrates has been performed using CF4:O2 chemistry. A maximum etch rate of 38 Å/min was obtained, and a deepest etch of 1.2 µm was achieved. The x-cut crystal orientation of the lithium niobate crystal etched more slowly than the z-cut orientation, at a ratio of 8:15. Sidewall roughness was minimised at the expense of etch rate by increasing the oxygen flow rate for fixed CF4 flow rate. The achieved etch rate is suitable for low refractive index contrast devices such as integrated optical gratings or lenses. However the low etch rate is impractical for low drive voltage etched modulators. | | | | | | | | Page classification: UNCLASSIFIED